[image:]	[image: http://leverhulme.ac.uk/cmsfiles/assets/440.jpg]
 						

Newspapers, War and Society
The Fifth Aberystwyth Media History Conference
 Gregynog, Tuesday 29 April - Thursday 1 May 2014

Conference timetable

	Time (approx.)
	Tuesday 29 April
	Wednesday 30 April
	Thursday 1 May

	9.15-10.45am
	
	Parallel session C:
Panels 5-6

	Project presentation:
The Aberystwyth/
Leverhulme Trust British Press in WW2 project
Followed by presentation on Sheffield press project

	10.45-11.15am
	
	Tea/coffee
	Tea/coffee

	11.15am-1.15pm
	registration
	Parallel session D:
Panels 7-8
	Session E:
Panel 9

	1.15-2pm
	Lunch/registration
	Lunch
	Lunch

	2-4pm
	Welcome
2.30pm Parallel session A:
Panels 1-2
	2.30pm Keynote:
Chris Williams (Cardiff)
	Roundtable:
Newspapers as sources for the history of war
Closing remarks
Conference ends c.3.30pm

	4-4.30pm
	Tea/coffee
	Tea/coffee
	c.4pm: transport to Newtown station for Birmingham train

	4.30-6pm
	Parallel session B:
Panels 3-4
	Special presentation:
The National Library of Wales WWI Digitisation Project.
Followed by discussion of digitisation in historical research
	

	6.30-7.30pm
	Drinks Reception, sponsored by Aberystwyth Centre for Media History
	Pre-dinner drinks
	

	7.30pm
	Dinner
	Conference Dinner
	

	From c.8.30pm
	Film: Scoop
Bar
	Bar
Late film: Hemingway and Gellhorn (HBO) (tbc)

	

Conference Programme:
Panels:
Parallel session A:
Panel 1: War reporting: Second World War
· James O'Donnell (National University of Ireland, Galway), Content, comment and censorship: a case study comparing coverage of Dunkirk and D-Day in Irish newspapers
· Richard Fine (Virginia Commonwealth University, USA), The development of the ‘Pyle style’ of war reporting in French North Africa, 1942-43
· Sian Nicholas (Aberystwyth), Reporting D-Day from London

Panel 2: Home fronts (1)
· David Swift (University of Central Lancashire), Labour newspapers in the Great War: propagating patriotism or radical and representative?
· Kris Lovell (Aberystwyth), Coverage of domestic politics in the British press in the Second World War

Parallel session B:
Panel 3: Imagining wars
· John Coward (University of Tulsa, USA), Illustrating the Indian Wars: fact, fantasy and ideology in the 19th century American pictorial press
· Simon Potter (Bristol), Imagining colonial war: newspapers, war and the nineteenth-century British Empire
· Mara Oliva (Queen Mary, University of London), ‘The Battle of China’: America’s distorted image of China during the Second World War

Panel 4: Domestic and international perspectives on war
· [bookmark: RANGE!E18]Dan Hucker (Nottingham), The French press, the Franco-British alliance, and British appeasement policy, 1937-39
· Nelson Ribeiro (Catholic University, Portugal), Using wartime newspapers to promote a ‘neutral’ dictatorship: the case of Salazar during the Spanish Civil War and the Second World War
· Marc Wiggam (Aberystwyth), Reporting the world: international news in the British press in the Second World War

Parallel session C:
Panel 5: Home fronts (2)
· Caroline Dale (Aberystwyth), Aspects of the family in the British press in the Second World War
· Rachel Matthews (Coventry), Newspapers, war and society: British provincial newspapers in the Second World War
· Tom O’Malley (Aberystwyth), Was there a ‘national’ press in Britain in the Second World War?

Panel 6: Seeking to win hearts and minds
· Barry O'Shea (Portsmouth), The failure of British propaganda in Ireland, 1918-22
· Yannis Skalidakis (Panteion University, Greece), Order and propaganda: Greek, German and Italian newspapers in occupied Crete 1941-45
· Gioula Koutsopanagou (Panteion University, Greece), The role of international digests: the Greek digest Eklogi (1945-1960)

Parallel session D:
Panel 7: War reporting: First World War
· Koenraad Du Pont (Katholieke Universiteit Leuven, Belgium), European trench newspapers (1914-1918) in relation to the traditional press
· Martin Hadlow (University of Queensland, Australia), ‘A clever product of trench life’: the informal Anzac front-line press in the First World War
· Allison Oosterman (AUT University, NZ), Newspaper coverage of New Zealand troops in the First World War

Panel 8: Barbarities
· Alexander Buczynski (Zagreb), News coverage of partisan warfare and Croatian irregulars during the Austrian War of Succession, 1740-48
· Anne Toews (York University, Canada), Children’s bodies and the Spanish Civil War: the Canadian Communist press elaborates a hierarchy of vulnerability to capitalism
· Christian Cronin (Canterbury Christ Church University), A cartoonist at war: David Low, the Evening Standard and the Spanish Civil War

Session E:
Panel 9: Newspapers, content, readers
· Adrian Bingham, Amber Regis and John Steel (Sheffield), 1914 lives and headlines: regional newspapers and local voices in the First World War
· Martin Conboy (Sheffield), How the war made the Mirror: the Daily Mirror and the Second World War
· Guy Hodgson (Chester), Manchester newspapers in the Second World War
· Jake Lynch (University of Sydney, Australia), Peace journalism: a comparative content analysis of the reporting of conflict

Plenary sessions:
Keynote address (Wednesday):
‘Drawing Fire: Analysing Newspaper Cartoons in the South African War (1899-1902) and the First World War’, by Chris Williams (Cardiff University).

Special archive presentation (Wednesday):
Lorna Hughes (National Library of Wales, Aberystwyth), The National Library of Wales First World War Digitisation Project.
The presentation will be followed by a discussion on digitisation in historical research.

Project presentation (Thursday):
Siân Nicholas, Tom O’Malley and Marc Wiggam (Aberystwyth), The Aberystwyth/Leverhulme Trust British Press in the Second World War project
This presentation will be followed by a short presentation on Sheffield University’s British and Irish press project

Roundtable (Thursday):
Newspapers as sources for the history of war.
Panel to include: Adrian Bingham (Sheffield), Chandrika Kaul (St Andrews), David Clampin (Liverpool John Moores)

Evening events:
Tuesday night film:
Scoop (LWT, 1987; dir: Gavin Millar; starring Michael Maloney, Michael Hordern, Donald Pleasance)
Wednesday night late film:
Hemingway and Gellhorn (HBO, 2012; dir: Philip Kaufman; starring Clive Owen and Nicole Kidman)
[bookmark: _GoBack]
image1.png
PPPPPPPPP

IIIIIIIIII

image2.jpeg
The Leverhulme Trust

